OSDH – EMS EMERGENCY MEDICAL TECHNICIAN # Recommended Training Hours for National Education Standard OSDH 2011 Approved: Oklahoma Training and Licensure SubCommittee November 17th, 2011 Approved: Oklahoma Emergency Response Systems Development Advisory Council --- November 17th, 2011 First Revision 12/19/11 [added Monitoring Devices in Assessment and Hematology in Medicine] #### **INTRODUCTION:** Oklahoma is committed to the implementation of the EMS Education Agenda for the Future: #### HISTORY: The *EMS Education for the Future: A Systems Approach* establishes a system of EMS education that more closely parallels that of other health care professions. As part of this systems approach, the *National EMS Scope of Practice Model* calls for the reconfiguration of EMS provider levels in the United States. Oklahoma has opted to follow the *Scope of Practice Model*, as published by the National Highway Traffic Safety Administration's (NHTSA) Office of Emergency Medical Services. Therefore we have adopted the *National EMS Education Standards* which have been published by NHTSA in conjunction with the above. You may download the *Standard* and accompanying *Instructor Guidelines* at <ems.gov>. Name Change: [Oklahoma has already changed this in our Rules] | Current Level | New Level | |---------------|--------------------------------------| | NR Basic | Emergency Medical Technician [NREMT] | ### CURRENT CHANGES TO National Registry TESTING | Levels | When do updated exams start? | Last date course based on
NSC could finish | Last NREMT exam given | |--------|------------------------------|---|-----------------------| | Basic | | September 30, 2011 (90 days ahead of last exam) | December 31, 2011 | | EMT | January 1, 2012 | | | The EMT training modalities have already changed as of September 30th of this year. You can 'download' the National Education Standard and the accompanying "Emergency Medical Technician Instructional Guidelines" [IGs] from the National Highway Traffic Safety Administration web site $\underline{http://ems.gov/education/nationalstandardandncs.html}$ It will be a requirement that you have a copy of the "Instructor Guidelines" for this level of training! You as an Instructor will use this for entry level classes [EMT] and the "Transition Courses" when they are available later this 2011 Fall. If you have any questions, please feel free to contact us at (405)271-4027 or by email at <<u>roberti@health.ok.gov></u> #### **EMERGENCY MEDICAL TECHNICIAN STANDARDS:** #### **Emergency Medical Technician** The primary focus of the Emergency Medical Technician is to provide basic emergency medical care and transportation for critical and emergent patients who access the emergency medical system. This individual possesses the basic knowledge and skills necessary to provide patient care and transportation. Emergency Medical Technicians function as part of a comprehensive EMS response, under medical oversight. Emergency Medical Technicians perform interventions with basic equipment typically found on an ambulance. The Emergency Medical Technician is a link from the scene to the emergency health care system. #### THE STANDARD FOR EMT: #### **Preparatory** Applies fundamental knowledge of the EMS system, safety/well-being of the EMT, medical/legal and ethical issues to the provision of emergency care. #### EMS Systems: Simple depth, foundational breadth **EMR Material PLUS** EMS systems History of EMS Roles/responsibilities/professionalism of EMS personnel Quality improvement Patient Safety #### Research Simple depth, simple breadth **EMR Material PLUS** Evidence-based decision making #### Workforce Safety and Wellness Simple depth, simple breadth **EMR Material PLUS** Standard safety precautions Personal protective equipment Stress management Dealing with death and dying Prevention of work related injuries Lifting and moving patients Disease transmission Wellness principles #### Documentation Fundamental depth, foundational breadth **EMR Material PLUS** Principles of medical documentation and report writing #### EMS System Communication Simple depth, simple breadth EMR Material PLUS EMS communication system Communication with other health care professionals Team communication and dynamics #### Therapeutic Communication Simple depth, simple breadth **EMR Material PLUS** Principles of communicating with patients in a manner that achieves a positive relationship Adjusting communication strategies for age, stage of development, patients with special needs, and differing culture Fundamental depth, foundational breadth Interviewing techniques Verbal defusing strategies Family presence issues #### Medical/Legal and Ethics Fundamental depth, foundational breadth **EMR Material PLUS** Consent/refusal of care Confidentiality Advanced directives Tort and criminal actions Evidence preservation Statutory responsibilities Mandatory reporting Ethical principles/moral obligations #### **Anatomy and Physiology** Applies fundamental knowledge of the anatomy and function of all human systems to the practice of EMR #### **Medical Terminology** Uses foundational anatomical and medical terms and abbreviations in written and oral communication with colleagues and other health care professionals #### **Pathophysiology** Applies fundamental knowledge of the Pathophysiology of respiration and perfusion to patient assessment and management. #### Life Span Development Applies fundamental knowledge of life span development to patient assessment and management. #### **Public Health** Uses simple knowledge of the principles of illness and injury prevention in emergency care. #### **Pharmacology** Applies fundamental knowledge of the medications that the EMT may assist/administer to a patient during an emergency #### Principles of Pharmacology Simple depth, simple breadth Medication safety Kinds of medications used during an emergency #### Medication Administration Fundamental depth, foundational breadth **EMR Material PLUS** Within the scope of practice of the EMT, how to Assist/administer medications to a patient #### Emergency Medications Fundamental depth, foundational breadth **EMR Material PLUS** Within the scope of practice of the EMR Names Actions Indications Contraindications Complications Routes of administration Side effects Interactions Dosages for the medications administered #### Airway Management, Respiration and Artificial Ventilation Applies knowledge (fundamental depth, foundational breadth) of general anatomy and physiology to patient assessment and management in order to assure a patent airway, adequate mechanical ventilation, and respiration for patients of all ages. #### Airway Management Fundamental depth, foundational breadth **EMR Material PLUS** Within the scope of practice of the EMR Airway anatomy Airway assessment Techniques of assuring a patent airway #### Respiration Fundamental depth, foundational breadth **EMR Material PLUS** Anatomy of the respiratory system Physiology and Pathophysiology of respiration Pulmonary ventilation Oxygenation Respiration External Internal Cellular Assessment and management of adequate and inadequate respiration Supplemental oxygen therapy #### Artificial Ventilation Fundamental depth, foundational breadth EMR Material PLUS: Assessment and management of adequate and inadequate ventilation Artificial ventilation Minute ventilation Alveolar ventilation Effect of artificial ventilation on cardiac output #### Assessment Applies scene information and patient assessment findings (scene size up, primary and secondary assessment, patient history, and reassessment) to guide emergency management Scene Size-UP Fundamental depth, foundational breadth **EMR Material PLUS** Scene management #### Multiple patient situations #### Primary Assessment Fundamental depth, simple breadth **EMR Material PLU** Primary assessment for all patient situations Initial general impression Level of consciousness **ABCs** Identifying life threats Assessment of vital functions Integration of treatment/procedures needed to preserve life #### History Taking Fundamental depth, foundational breadth **EMR Material PLUS** Investigation of the chief complaint Mechanism of injury/nature of illness Past medical history Associated signs and symptoms Pertinent negatives #### Secondary Assessment Fundamental depth, foundational breadth **EMR Material PLUS** Techniques of physical examination Respiratory system Presence of breath sounds Cardiovascular system Neurological system Musculoskeletal system All anatomical regions #### Monitoring Devices Simple depth, simple breadth Within the scope of practice of the EMT Obtaining and using information from patient monitoring devices including (but not limited to) Pulse Oximetry Non-invasive blood pressure #### Reassessment Fundamental depth, foundational breadth **EMR Material PLUS** How and when to perform a reassessment for all patient situations #### Medicine Applies fundamental knowledge to provide basic emergency care and transportation based on assessment findings for an acutely ill patient. #### Medical Overview Simple depth, foundational breadth EMR Material PLUS: Pathophysiology, assessment, and management of a medical complaint to include Transport mode Destination decisions #### Neurology Fundamental depth, Foundational breadth EMR Material PLUS: Anatomy, physiology, Pathophysiology, assessment, and management of Stroke/transient ischemic attach Seizure Status epileptics Headache #### Abdominal and Gastrointestinal Disorders Fundamental depth, foundational breadth EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment and management of Acute and chronic gastrointestinal hemorrhage Simple depth, simple breadth Peritonitis Ulcerative diseases #### Immunology Fundamental depth, foundational breadth EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment, and management of hypersensitivity disorders and/or emergencies Anaphylactic reactions #### Infectious Diseases EMR Material PLUS: Simple depth, simple breadth Assessment and management of A patient who may have an infectious disease How to decontaminate the ambulance and equipment after treating a patient #### Endocrine Disorders Fundamental depth, foundational breadth EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment and management of Acute diabetic emergencies #### **Psychiatric** Simple depth, simple breadth EMR Material PLUS: Basic principles of the mental health system Fundamental depth, foundational breadth Assessment and management of Acute psychosis Suicidal / risk Agitated delirium #### Cardiovascular EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment and management of Simple depth, simple breadth Heart failure Hypertensive emergencies Fundamental depth, foundational breadth Acute coronary syndrome Angina pectoris Myocardial infarction Aortic aneurysm / dissection Throm boem bolism #### *Toxicology* Fundamental depth, foundational breadth EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment and management of Inhaled poisons Ingested poisons Injected poisons Absorbed poisons Alcohol intoxication and withdrawal #### Respiratory #### EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment and management of Simple depth, simple breadth Pertussis Cystic fibrosis Pulmonary embolism Pneumonia Viral respiratory infections Fundamental depth, foundational breadth **Epiglottitis** Spontaneous pneumothorax Pulmonary edema Asthma Chronic obstructive pulmonary disease Environmental / industrial exposure Toxic gas #### Hematology EMR Material PLUS: Simple depth, simple breadth Anatomy, physiology, pathophysiology, assessment and management of Sickle cell crisis Clotting disorders #### Genitourinary/Renal EMR Material PLUS: Simple depth, simple breadth Anatomy, physiology, pathophysiology, assessment and management of Complications related to Renal dialysis Urinary catheter management (not insertion) Kidney stones #### Gynecology EMR Material PLUS: Anatomy, physiology, pathophysiology, assessment and management of Simple depth, simple breadth Infections Fundamental depth, foundational breadth Vaginal bleeding Sexual assault (to include appropriate emotional support) #### Non-Traumatic Musculoskeletal Disorders Fundamental depth, foundational breadth Anatomy, physiology, pathophysiology, assessment and management of Non-traumatic fractures Same as Previous Level #### **Shock and Resuscitation** Applies fundamental knowledge of the causes, pathophysiology, and management of shock, respiratory failure or arrest, cardiac failure or arrest, and post resuscitation management #### Trauma Applies fundamental knowledge to provide basic emergency care and transportation based on assessment findings for an acutely injured patient. #### Trauma Overview Fundamental depth, foundational breadth Pathophysiology, assessment, and management of the trauma patient Trauma scoring Rapid transport and destination issues Transport mode #### **Bleeding** EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment, and management of Bleeding #### Chest Trauma EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment and management of Blunt versus penetrating mechanisms Hemothorax Pneumothorax Open Simple Tension Cardiac tamponade Rib fractures Flail chest Commotio cordis #### Abdominal and Genitourinary Trauma EMR Material PLUS: Fundamental depth, simple breadth Pathophysiology, assessment and management of Solid and hollow organ injuries Blunt versus penetrating mechanisms Evisceration Injuries to the external genitalia Vaginal bleeding due to trauma Sexual assault #### Orthopedic Trauma EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment and management of Upper and lower extremity orthopedic trauma Open fractures Closed fractures Dislocations Sprains / strains Pelvic fractures Amputations / replantation #### Soft Tissue Trauma EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment and management of Penetrating neck trauma Laryngeotracheal injuries Spine trauma Chemical Thermal Chemicals in the eye and on the skin #### Head, Facial, Neck, and Spine trauma EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment and management of Penetrating neck trauma Laryngeotracheal injuries Spine trauma Simple depth, simple breadth Facial fractures Skull fractures Foreign bodies in the eyes Dental trauma #### Nervous System Fundamental depth, foundational breadth Pathophysiology, assessment and management of Traumatic brain injury Spinal cord injury #### Special Considerations in Trauma EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment and management of trauma in the Pregnant patient Pediatric patient Geriatric patient Cognitively impaired patient #### Environmental Emergencies EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment, and management of Near drowning Temperature-related illness Bites and envenomations Dysbarism High altitude Diving injuries Electrical injury Radiation exposure #### Multi-System Trauma EMR Material PLUS: Fundamental depth, foundational breadth Pathophysiology, assessment, and management of Multi-system trauma Blast injuries #### **Special Patient Populations** Applies a fundamental knowledge of growth, development, and aging and assessment findings to provide basic emergency care and transportation for a patient with special needs. #### Obstetrics EMR Material PLUS: Fundamental depth, foundational breadth Anatomy and physiology of normal pregnancy Pathophysiology of complications of pregnancy Assessment of the pregnant patient Management of Normal delivery Abnormal delivery Nuchal cord Prolapsed cord Breech delivery Third trimester bleeding Placenta previa Abruptio placenta Spontaneous abortion / miscarriage Ectopic pregnancy Preeclampsia / Eclampsia #### Neonatal care EMR Material PLUS: Fundamental depth, foundational breadth Assessment and management of Newborn Neonatal resuscitation #### Pediatrics EMR Material PLUS: Fundamental depth, foundational breadth Age-related assessment findings, age-related, and developmental stage related assessment and treatment modifications for pediatric specific major diseases and/or emergencies Upper airway obstruction Lower airway reactive disease Respiratory distress/failure/arrest Shock Seizures Sudden Infant Death Syndrome Gastrointestinal disease #### Geriatrics EMR Material PLUS: Fundamental depth, foundational breadth Changes associated with aging, psychosocial aspects of aging and age-related assessment and treatment modifications for the major or common geriatric diseases and/or emergencies Cardiovascular diseases Respiratory disease Neurological disease Endocrine diseases Alzheimer's Dementia #### Patients with Special Challenges EMR Material PLUS: Simple depth, simple breadth Healthcare implications of Abuse Neglect Homelessness Poverty **Bariatrics** Technology dependent Hospice / terminally ill Tracheostomy care / dysfunction Homecare Sensory deficit / loss Developmental disability #### **EMS Operations** Same as previous EMR level #### Principles of Safely Operating a Ground Ambulance EMR Material PLUS: Simple depth, foundational breadth Risks and responsibilities of emergency transport #### Incident Management EMR Material PLUS: Fundamental depth, foundational breadth Establish and work within the incident management system #### Multiple Casualty Incidents EMR Material PLUS: Simple depth, foundational breadth Triage Performing Re-triage Destination decisions Post traumatic and cumulative stress #### Air Medical Same as Previous EMR Level #### Vehicle Extrication Same as Previous EMR Level #### Hazardous Materials Awareness Same as Previous EMR Level #### Mass Casualty Incidents due to Terrorism and Disaster Same as Previous EMR Level ## NATIONAL EDUCATIONAL STANDARD $These \ hours \ are \ recommended \ hours \ only. \ \ The \ program \ and \ training \ should \ be \ based \ on \ successful \ completin \ of \ all \ EMT$ competencies [didatic, psychomotor and affective domains) | competencies [didatic, psychomotor and affective | Classroom | Lab | Total | Comment | |--|-----------|-------|----------|---| | EMERGENCY MEDICAL TECHNICIAN | Hours | Hours | Hours | Comment | | Preparatory | 9 | 3 | 12 | | | EMS systems | 1 | 0 | 1 | | | Research | 1 | 0 | 1 | | | Workforce Safety & Wellness | 1 | 3 | 4 | Lifting, hand washing | | Documentation | 2 | 0 | 2 | <u> </u> | | EMS System Communications | 1 | 0 | 1 | | | Therapeutic Communication | 1 | 0 | 1 | | | Medical/Legal and Ethics | 2 | 0 | 2 | | | Medical Begar and Edites | | Ü | | | | Anatomy and Physiology | 10 | 0 | 10 | | | mutonij unu i njolologj | 10 | v | 10 | | | Medical Terminology | 2 | 0 | 2 | | | Tredical Terminology | _ | v | _ | | | Pathophysiology | 6 | 0 | 6 | | | Tuthophysiology | - U | v | · · | | | Life Span Development | 2 | 0 | 2 | | | Zire Span Development | _ | v | <u> </u> | | | Public Health | 0.5 | 0 | 0.5 | | | | 0.0 | v | 010 | | | Pharmacology | 2 | 2 | 4 | | | Principles of Pharmacology | 1 | 0 | 1 | | | Medication Administration | 1 | 0 | 1 | See Oklahoma's acceptable assist drug for EMT | | Emergency Medications | 0 | 2 | 2 | 1 0 | | Emergency medications | | | | | | Airway Management, Respiration and | 8 | 8 | 16 | | | Artificial Ventilation | | | | | | Airway Management | 2 | 0 | 2 | Includes pediatric airway skills | | Respiration | 4 | 8 | 12 | | | Artificial Ventilation | 2 | 0 | 2 | Add CPAC | | | | | | | | Assessment | 11 | 11 | 22 | | | Scene Size-Up | 2 | 0 | 2 | | | Primary Assessment | 2 | 4 | 6 | | | History Taking | 2 | 0 | 2 | | | Secondary Assessment | 2 | 2 | 4 | | | Monitoring Devices | 2 | 2 | 4 | | | Reassessment | 2 | 0 | 2 | Continued on next page | | | | | | EMERGENCY MEDICAL TECHNICIAN | Class | Lab | Total | Comment | |---|----------------|-------|-------|--| | | Hours | Hours | Hours | Comment | | Medicine | 27.5 | 14 | 41.5 | | | Medical Overview | 1 | 0 | 1 | | | Neurology | 4 | 2 | 6 | | | Abdominal and Gastrointestinal | 2 | 0 | 2 | | | Disorders | | | | | | Immunology | 1 | 1 | 2 | | | Infectious Diseases | 1 | 0 | 1 | | | Endocrine Disorders | 3 | 1 | 4 | | | Psychiatric | 2 | 1 | 3 | | | Cardiovascular | 4 | 4 | 8 | | | Toxicology | 2 | 1 | 3 | | | Respiratory | 4 | 4 | 8 | | | Hematology | 1 | 0 | 1 | | | Genitourinary/Renal | 0.5 | 0 | 0.5 | | | Gynecology | 1 | 0 | 1 | | | Non-Traumatic Musculoskeletal Disorders | 0.5 | 0 | 0.5 | | | Diseases of the Eyes, Ears, | 0.5 | 0 | 0.5 | | | Nose and Throat | 0.0 | | 0.0 | | | | | | | | | Shock and Resuscitation | 6 | 4 | 10 | | | | | | | | | Trauma | 23 | 15 | 38 | | | Trauma Overview | 1 | 0 | 1 | | | Bleeding | 1 | 2 | 3 | | | Chest Trauma | 1 | 1 | 2 | | | Abdominal and Genitourinary | 1 | 1 | 2 | | | Trauma | | | | | | Orthopedic Trauma | 4 | 4 | 8 | | | Soft Tissue Trauma | 3 | 2 | 5 | | | *Head, Facial, Neck and Spine | 3 | 3 | 6 | Possibly combine this with Nervous System trauma | | Trauma | | | | | | Special Considerations in | 1 | 0 | 1 | | | Trauma | | | | | | Nervous System Trauma | 1 | 1 | 2 | | | Environmental Emergencies | 4 | 0 | 4 | | | Multi-System Trauma | 1 | 1 | 2 | | | Oklahoma Trauma Triage | 2 | 0 | 2 | | | | - | | | | | Special Patient Populations | 25 | 17 | 42 | | | Obstetrics | 4 | 4 | 8 | | | Neonatal Care | 1 | 1 | 2 | | | Pediatrics | 6 | 6 | 12 | EMS-C Supplement | | Geriatrics | 8 | 4 | 12 | 11 | | Patients with Special | 6 | 2 | 8 | | | Challenges | | | J | | | Chanongos | - | | | | | Continued on next page | | | | | | Continued on next page | | | | | | | | | | | | | | | | | | EMERGENCY MEDICAL TECHNICIAN | Classroom
Hours | Lab
Hours | Total
Hours | Comment | | |--|--------------------|--------------|----------------|---|--| | EMS Operations | 8 | 2 | 10 | | | | Principles of Safely Operating a Ground Ambulance | 2 | 0 | 2 | | | | Incident management | 0 | 0 | 0 | Co or Pre requisite [see below] | | | Multiple Casualty Incidents | 1 | 1 | 2 | Jump Start Triage | | | Air Medical | 1 | 0 | 1 | | | | Vehicle Extrication | 1 | 1 | 2 | May include EVOC class [but hrs are not included] | | | Hazardous Materials Awareness | 0 | 0 | 0 | Co or Pre requisite [see below] | | | Mass Casualty Incidents due to
Terrorism and Disaster | 2 | 0 | 2 | | | | | | | | | | | EMT TOTALS | 140 | 76 | 216 | | | | | | | | | | | | | | | | | #### COMMENT #### **Competencies** The focus of laboratory time in this curriculum has shifted from a time based approach to an experience or competency based approach. It is certainly the opinion of this group that this will be a much more effective approach. This will allow each program greater flexibility to achieve the goals based upon their laboratory skills. #### [these are co or pre-requisites] • HAZWOPER; First Responder HazMat Awareness level hours, [Entry-Level Students Need to Be Certified in] Hazardous Waste Operations and Emergency Response (HAZWOPER) standard, 29 CRF 1910.120 (q)(6)(i) – First Responder Awareness Level and ICS courses are not included in the above totals [Entry-Level Students Need to Be Certified in] - 1. ICS-100: Introduction to ICS, or equivalent - 2. FEMA IS-700: NIMS, An Introduction | CLINICALS | | | | |--|-----------|--|--| | Emergency Department / Ambulance Service | 36 hours | | | | [A minimum of 8 hours in either the ED or with an Ambulance Service is required - students can finish up their clinical requirement, after that, in either clinical] | | | | | | | | | | EMT TOTALS [with clinicals] | 252 hours | | | SEE STUDENT COMPETENCIES ON THE NEXT SEVERAL PAGES. ALL STUDENTS SHOULD ACCOMPLISH THESE SKILLS WITH 100% ACCURACY TO COMPLETE THIS COURSE! # **OKLAHOMA EMT COMPETENCIES** | **Skill – Airway/Ventilation/Oxygenation | Date | Approved | |---|------|----------| | *Blind Insertion Airway Devices (optional per protocols) | | | | Airway – Oral | | | | *Airway – Nasal | | | | Bag-Valve-Mask (BVM) | | | | Cricoid pressure (Sellick's Maneuver – ALS assist only) | | | | Head tilt – Chin lift | | | | Jaw-Thrust | | | | Jaw-Thrust Modified (trauma) | | | | | | | | Mouth-to-Barrier | | | | Mouth-to-Mask (with one-way valve) | | | | Obstruction/FBAO – Manual | | | | *Oxygen tank use/Safety/Administration | | | | Oxygen Therapy –
Nasal Cannula | | | | Non-rebreather Mask | | | | Partial rebreather mask Simple face mask | | | | Venturi Mask | | | | Automated transport ventilators (ATV) – (optional per protocol) | | | | Suctioning – Upper Airway
Rigid Tip | | | | Flexible Tip | | | | *Pulse Oximetry | | | | *BiPAP / CPAP | | | | Demand valve (manual & triggered) *PEEP – therapeutic | | | | *End tidal CO2 monitoring | | | | *Capnography – Wave form | | | | | | | | **Skill – Cardiovascular/Circulation | Date | Approved | |--|------|----------| | Cardiopulmonary Resuscitation (CPR) | | | | Defibrillation – Automated/Semi-automated | | | | Hemorrhage Control – Direct pressure | | | | Hemorrhage Control – Tourniquet | | | | Bandaging | | | | Shock Treatment | | | | Trauma Patient Assessment | | | | *Cardiac Monitoring (3 and 12 lead ECG application only) | | | | *Mechanical CPR device | | | | *Chest Injury treatments | | | | Blunt trauma Penetrating | | | | Abdominal injury treatments | | | | Nose bleeds | | | | Impaled objects | | | | | | | | **Skill – Immobilization | Date | Approved | | Spinal Immobilization – Cervical Collar | | | | Spinal Immobilization – Long Board | | | | Spinal Immobilization – Manual | | | | Spinal Immobilization – Seated Patient (KED, etc.) | | | | Spinal Immobilization – Rapid manual Extrication | | | | Extremity stabilization – Manual | | | | Extremity splinting | | | | Splinting – traction | | | | Mechanical patient restraints | | | | Emergency moves for endangered patients | | | | Cervical Immobilization Device (CID) | | | | | | | | **Skill – Medication Administration/Routes | Date | Approved | | Assisting a Patient with His/Her Own Prescribed Medications (Aerosolized/Nebulized) | | | |---|------|----------| | Aerosolized / nebulized (beta agent) (per protocol) | | | | Oral - Aspirin (per protocol) | | | | Oral – Glucose (per protocol) | | | | Auto-Injector (self or peer care) (per protocol) | | | | Auto-Injector (Epi - Patient's own Prescribed Meds) (per protocol) | | | | *Nitro assist (patient's own prescribed medication) (per protocol) | | | | | | | | ** Skill – IV Initiation / Maintenance of Fluids | | | | *Intravenous – maintenance of non-medicated IV fluids | | | | | | | | **Skill – Miscellaneous | Date | Approved | | Assisted delivery (normal childbirth) | | | | Assisted delivery (abnormal childbirth – breech, limb, etc.) | | | | Blood glucose monitoring | | | | Blood glucose automated | | | | Blood pressure – Manual | | | | Eye Irrigation | | | | Hand Washing | | | | Patient Assessment | | | | Primary Assessment
Secondary Assessment | | | | History taking skills (SAMPLE, etc.) | | | | Vital Signs | | | | *Landing Zone (live helicopter lab recommended, but classroom portion required) | | | | Medical Assessment | | | | Lifting and Moving (optional) Urgent | | | | Non urgent | | | | Personal Protective Equipment/Body Substance Isolation Use | | | | Pre-hospital Stroke assessment | | | | 110-nospital Stroke assessment | | | | E.V.O.C. (optional) | | |---|--| | END OF SKILLS | | | Please let OSDH-EMS know of any omissions or corrections needed for this document. We want to review its accuracy and needed changes. NOTES: | | | | | | | | | | | | COMMENTS [affective domain] | | | | | | | | | | | | | | | | | NOTE: Many of these competencies are very broad and should be broken down into more specific or individual competencies for initial training purposes. For Example: Vital Signs should include, BP, pulse, respiration, skin color, pupils, etc. ^{**}These SKILLs should include adult, child and pediatrics ^{*}These SKILLs are items added by the new National Educational Standard